| REVISION | EFFECTIVE DATE | APPROVAL SIGNATURE | |----------|-----------------|--------------------| | 10 | August 03, 2016 | | #### **PURPOSE** Element 12.0 EMS Documentation and Document Control illustrates the City of Fort Worth's documentation system for the biosolids program. The element establishes and maintains regulatory documentation, records of the biosolids management system, and the EMS Manual and ensures that these documents are available, easily accessible, and retained for the required durations. It also outlines the document control system that ensures all operational control procedures are available, easily accessible, current, approved, and properly created. Finally, the EMS Documentation and Document Control Element demonstrates how the City incorporates record keeping requirements into its contract documents for privatized work. #### SCOPE Element 12 applies to all levels of documentation within the biosolids value chain including the EMS Manual and related documents. #### **KEY WORDS** - EMS Documents - EMS Document Levels - o Level 1 Documents - Level 2 Documents - Level 3 Documents - Level 4 Documents - EMS Records #### **RESPONSIBILITY** The Biosolids EMS Manager, Biosolids EMS Coordinator, Biosolids Manager (Contractor), Water Systems Superintendent, Assistant Water Systems Superintendents (Operations and Maintenance), Pretreatment Manager and the Assistant Director (Water Reclamation and Reuse) are responsible for assuring that all documents conform to the adopted Document Control Standards as set forth in the EMS Manual and this Element. #### **PROCEDURE** The Texas Pollution Discharge Elimination System (TPDES) Permit No. WQ0010494-013, the Code of Federal Register (CFR) and Texas Administrative Code (TAC) regulations referenced there in govern the minimum documentation and monitoring that the Fort Worth Biosolids Program must maintain. The permit establishes the document retention time for different documents as well as the necessary reports to verify compliance. A summary of these reports is presented in the TPDES Required Report Summary table attached to the end of this element. In order for the City to meet these and its self-imposed requirements, it has established and is continually improving its document control and information management system. The City maintains a number of electronic data bases for different aspects of the biosolids chain. One example of this is the Pretreatment Services Division's (PSD) Pretreatment Data Management System. This database provides all the information necessary to administer and measure the performance of the pretreatment program and other programs under PSD supervision. PSD Issue Date: August 03, 2016 Element 12.0 / Page 1 of 15 members continually enter data from various sources within the collection system to keep the system up to date and are able to generate the necessary reports quickly and easily. Figure 12.1, illustrates the different data sources and reports associated with the management system. Maximo, software which documents and tracks work orders for maintenance or supplies, is another of the City's databases. The City requires its contractors to comply with all Federal and State Laws and City ordinances and regulations in its General Conditions section of its contract documents. These regulations include Village Creek's TPDES Permit and all associated CFR and TAC requirements. The City defines other documentation requirements for specific operations in the Technical Specifications section of these contract documents. #### **Level 1 Documents** #### Creation Level 1 Documents (Policy) are controlled by EMS requirements, Department priorities, geography, and local concerns. The Level 1 document commits the City to follow the principles established by the National Biosolids Partnership's Code of Good Practice. #### Review The Level 1 document (EMS Policy) may be reviewed every year during the EMS Management Meeting. In addition, the EMS Policy may be reviewed during the following events: - o Internal audits - Third-party interim audits - Full third-party verification audits #### Modification Modifications of Level 1 documents result from changes in EMS requirements, regulatory policy, Department priorities, and local concerns. The EMS Management Team is responsible for reviewing and modifying Level 1 documents. #### Approval The Director of the Water Department approves Level 1 documents. This management support is necessary to ensure the biosolids EMS program is properly and effectively implemented and maintained. #### Control The Biosolids Policy is currently the only Level 1 document. Whenever it is modified, the new policy is inserted into Element 2.0: Biosolids Policy. This will ensure that a revision history is maintained for Element 2.0 that reflects when a new Biosolids Policy has been incorporated into the element. Control of Level 1 documents shall be identical to the control procedures for Level 2 documents – EMS Manual (listed below). #### **Level 2 Documents** #### • Creation Level 2 documents include the EMS Manual. The EMS Manual was created by applying the NBP EMS Guidance and the Manual of Good Practice principles to the City of Fort Worth's existing biosolids program. Issue Date: August 03, 2016 Element 12.0 / Page 2 of 15 #### Review The City periodically reviews and evaluates the EMS Manual during: - o EMS Management Reviews - o Internal audits - Third-party interim audits - Full third-party verification audits A formal annual review of the EMS manual will be performed after the third-party audit has been completed and all needed modifications are incorporated into the EMS manual. The formal annual review will be documented with a signature from the Assistant Director (Water Reclamation and Reuse). #### Modification The Biosolids EMS Manager incorporates the review findings and any changes in critical control points or operations into the EMS manual as appropriate. The revised sections of the EMS manual are prepared by the Biosolids EMS Manager. #### Approval The Assistant Director (Pollution Control) approves the biosolids EMS manual. This management support is necessary to ensure the biosolids EMS program is properly and effectively implemented and maintained. #### Control This EMS Manual is formatted so the revision number appears in the header of the first page of each element along with the approval signature and issue date. The issue date and element number are then repeated in the footer of each page. A list of revisions is included at the end of each element. Revisions are also listed in the EMS Manual Issue Log located at the beginning of the manual. At this time all copies of the EMS manual are considered to be *controlled* aside from the copy located on the Water Department website. The website manual does not contain signatures. As revisions are made and approved and all previous versions of the EMS documents are removed from their respective manuals, marked with an "Inactive" stamp and stored according to the City of Fort Worth's record retention policy. The Biosolids EMS Coordinator shall be responsible for retrieving inactive EMS documents and ensuring that the EMS manuals listed in Element 1.0 are kept up to date. #### **Level 3 Documents** #### • Creation, Modification, & Approval Standard Operating Procedures are written and modified by the Operators, Supervisors, Managers, and Superintendents controlling the work. For Village Creek personnel the SOPs shall be written and approved in accordance with the procedures outlined in SOP PLNT 01.001 Standard Operating Procedures. The Biosolids Manager (Contractor) shall be responsible for approving SOPs for activities at the dewatering facility. #### Control The VCWRF operational control procedures/standard operating procedures can be tracked by the revision number, date, and authorization signature that appears in the document's footer. A list of these procedures is located in the EMS Master Table in Element 3.0. Operations personnel update these procedures as the plants critical control points, equipment, and other working parameters change. Issue Date: August 03, 2016 Element 12.0 / Page 3 of 15 #### **Level 4 Documents** #### • Creation and Modification Records are created and stored in accordance with the standard operating procedures and record retention requirements. #### Control Each division within the biosolids value chain is responsible for maintaining the required documentation for the processes it oversees. The Document Master List is attached. This list documents the location, responsible division, and retention time for each set of documents. #### **REFERENCES** - BMP Guidance Manual, (NBP): http://ww.weftec.org/Biosolids/page.aspx?id=7733 - Code of Good Practice, (NBP): http://www.weftec.org/Biosolids/page.aspx?id=7733 - Manual of Good Practice for Biosolids, (NBP): http://www.weftec.org/Biosolids/page.aspx?id=7733 - Contractor SOPs - VCWRF SOPs - Biosolids SOPs #### **EMS Cross References:** **Element 3.0 Critical Control Points** Element 4.0 Roles and Responsibilities Element 10.0 Operational Control of Critical Control Points Element 16.0 Internal EMS Audit Element 17.0 Periodic Management Review of Performance #### **REVISION HISTORY** | Revision # | Date | Revision Description | |------------|--|--| | 10 | 08/03/2016 | Merged element to new format, updated TPDES table, updated Master table | | 09 | 10/06/2014 Updated Level 4 Documentation Master List table and Level 3 Documentation | | | 08 | 08/05/2013 | Updated references, updated Level 4 Documentation Master List table | | 06 | 07/29/2011 | Update Level 2 document control procedures | | 05 | 11/16/2010 | Update responsibilities, references, and criteria for document creation, review, modification, approval, and control | | 04 | 09/23/2010 | Update Level 4 Documentation Master List | | 03 | 06/29/2007 | Audit (YR1) 2006 | | 02 | 11/29/2004 | 2004 Issue | | 01 | 10/01/2004 | Approval Draft | | SR | 01/30/2004 | Issued for Status Review | Issue Date: August 03, 2016 Element 12.0 / Page 4 of 15 ## BIOSOLIDS EMS MANUAL ELEMENT 12.0/TABLE 12.1 TPDES PERMIT – REQUIRED REPORT SUMMARY | BIOSOLIDS VALUE
CHAIN | REPORT | TCEQ DEPARTMENT TO RECEIVE REPORT | FREQUENCY | |--|--|---|---| | Wastewater | Pretreatment Program
Status Report | Pretreatment Team (MC-148), Water Quality Division | Annually (July) | | Pretreatment & Collection | List of Industrial Users in
Significant Non-
Compliance in Last 12
Months | Largest Daily Newspaper | Annually (July) | | | Chronic Biomonitoring
Reports and Subsequent
Results | Water Quality Assessment Team (MC-150) Water Quality Division | Quarterly – October – March Monthly – April – September | | | 24-Hour Acute Biomonitoring Reports and Subsequent Results | Water Quality Assessment Team (MC-150) Water Quality Division | Semi-Annually | | Wastewater Treatment & Solids Generation | Toxicity Reduction Evaluation Activities Reports | Water Quality Assessment Team (MC-150) Water Quality Division | Quarterly | | Solius Generation | Effluent Report (Golf
Course) – TCEQ | Water Quality Management Info. Systems
Team (MC-224), Water Quality Division | Monthly | | | Discharge Monitoring
Report (DMR) – NPDES | Specified on Form | Monthly | | | Compliance/Non-
Compliance Reports | TCEQ Regional Office Manager of the Water and Multimedia Section (MC-149), Enforcement Division | As Needed | | Solids Stabilization, Conditioning & | Annual Sludge Report | TCEQ Regional OfficeSludge Team (MC-148) | Annually (September 30) | | Handling | Sludge Discharge
Monitoring Report (DMR) | Water Quality Management Info. Systems
Team (MC-224), Water Quality Division | Annually (September 30) | | Solids Storage & | Transportation Annual Report | Sludge Team (MC-148) | Annually (August) | | Transportation | Annual Sludge Report | Water Quality Management Info. Systems
Team (MC-224), Water Quality Division | Annually (September 30) | | Biosolids Use & Disposal | Annual Sludge Report | TCEQ – Regional OfficeSludge Team (MC-148) | Annually (September 30) | | Alternatives | Sludge Discharge
Monitoring Report (DMR) | Water Quality Management Info. Systems
Team (MC-224), Water Quality Division | Annually (September 30) | | Biosolids Use & Disposal
Alternatives | Odor Control Reports | TCEQ – Regional Office TCEQ Central Office (MC-224) | Quarterly | | Biosolids Use & Disposal
Alternatives | Monthly Land Application
Schedule | TCEQ – Regional Office | Monthly
(by the 21 st calendar day of the
month preceding land
application) | | Biosolids Use & Disposal
Alternatives | Municipal Solid Waste
Annual Report | TCEQ Central Office (MC-224) | November 15 | | Biosolids Use & Disposal
Alternatives | Final Odor Control Reports | TCEQ – Regional Office TCEQ Central Office (MC-224) | Upon completion of odor control plan activities | | Biosolids Use & Disposal
Alternatives | Annual Surface Disposal
Reports | TCEQ – Regional Office TCEQ Central Office | Annually (September 1) | Issue Date: August 03, 2016 Element 12.0 / Page 5 of 15 ### BIOSOLIDS EMS MANUAL ELEMENT 12.0/FIGURE 12.1 PRETREATMENT DATA MANAGEMENT SYSTEM Figure 12.1 Pretreatment Data Management System Issue Date: August 03, 2016 Element 12.0 / Page 6 of 15 | BIOSOLIDS
VALUE CHAIN | DOCUMENT | LOCATION | RESPONSIBLE
DIVISION | RETENTION/
UPDATES | |--|---|---|-----------------------------------|-----------------------| | | City of Fort Worth Comprehensive
Business Plan | http://www.cfwnet.org/ | City Manager | Updated Annually | | | Dusiness Fian | | | Retained Indefinitely | | | Water Department Master Plan & Progress Tracking Forms | Assistant Water
Director of Water
Reclamation and Reuse
Division | Water Department | Updated every 5 Years | | | | VCWRF Technical
Services Office | | Retained Indefinitely | | Planning | Water Department "Business Plan" & | http://www.cfwnet.org/ | Water Department | Updated Annually | | | Progress Tracking Forms | nttp://www.ciwnet.org/ | Water Department | Retained Indefinitely | | | Water Department "Business Plan" & Progress Tracking Forms | VCWRF | Wastewater Treatment
Division | Updated Annually | | | | | | Retained Indefinitely | | | Corrective Action Notices | VCWRF | Wastewater Treatment Division | Retained Indefinitely | | | EMS Audit Reports | VCWRF | Wastewater Treatment
Division | Retained Indefinitely | | | EMS Performance Reports | VCWRF | Wastewater Treatment Division | Retained Indefinitely | | | FWWD Customer Service • Strength Assessment Reports • Revenue Generating Reports • Monitoring Fee Reports | Pretreatment Data
Management System | Pretreatment Services
Division | 3 Years | | Wastewater
Pretreatment &
Collection | IUs/Wholesale Customers Compliance Reports Notice of Violation Reports Deficiency Reports Significant Non-Compliance Reports | Pretreatment Data
Management System | Pretreatment Services | 2 Veers | | | Strength Assessment Reports Trend Monitoring Reports Inspection Reports Monitoring Fee Reports Semi-Annual Reports Permits | Binder System | Division | 3 Years | Issue Date: August 03, 2016 Element 12.0 / Page 7 of 15 | BIOSOLIDS
VALUE CHAIN | DOCUMENT | LOCATION | RESPONSIBLE
DIVISION | RETENTION/
UPDATES | |---|--|--|---|---| | | Industrial User Information | | Drakensky out Coming | Updated so all industrial
users are properly
characterized at all times | | | Plan ◇ Reports ◇ Waste Logs ◇ City Monitoring ◇ Self-Monitoring ◇ Meeting/Inspections ◇ Enforcement | Binder System | Pretreatment Services Division | Retained 3 Years | | | Other POTWs Significant Non-Compliance Reports Permits Notice of Violation Reports Annual Report | Pretreatment Data
Management System | Pretreatment Services
Division | 3 Years | | Wastewater
Pretreatment &
Collection
(cont.) | Divisional (PSD) Sampling Report Scheduling Report Lab Performance Report Log Book Report Notice of Violation Report Significant Non-Compliance Reports Trend Monitoring Reports Monthly Divisional Report TCEQ/EPA Annual Report | Pretreatment Data
Management System | Pretreatment Services
Division | 3 Years | | | Collection System Maintenance
Records Sanitary Sewers Lift Stations | | Field Operations | | | | Septage Hauler Records | VC Receptionist (Log
Bk. & Manifest) | VC Administration | 5 Years | | | Collection System Design Drawings
& Specifications • Sanitary Sewers • Lift Stations | City of Fort Worth
Vault | Planning & Engineering | Indefinitely | | | Lab Test Results and Procedures | Fort Worth Central
Laboratory | Lab Services | 3 Years | | | Personnel Records | Human Resources-
City Hall VC Administration-
VCWRF | Human Resources
Department | 3 Years | | Wastewater | Operators Log | VC Operations- | Operations | Updated Daily | | Treatment and
Solids
Generation | Equipment Calibrations | Control Room VC Tech Services VC Maintenance VC Operations | VC Tech Services VC Maintenance VC Operations | Retained Indefinitely 3 Years | Issue Date: August 03, 2016 Element 12.0 / Page 8 of 15 | BIOSOLIDS
VALUE CHAIN | DOCUMENT | LOCATION | RESPONSIBLE
DIVISION | RETENTION/
UPDATES | |---------------------------------------|---|---|---|-------------------------------------| | | Material Safety Data Sheets | VC Administration-
VCWRF VC Operations-Control
Room | VC Tech Services | Updated Daily | | Wastewater
Treatment and
Solids | | VC Maintenance Warehouse | | Retained Indefinitely | | Generation | Delivery Manifest | VCWRF-Warehouse | Warehouse | 3 Years | | (cont.) | Maintenance Records | Maximo Database | Maintenance | Indefinitely | | (/ | Personnel Records | Human Resources-City Hall VC Administration- VCWRF | Human Resources
Department | 3 Years | | | Solids Thickening | | | | | | Operator's Log | VC Operations-Control
Room | Operations | Updated Daily Retained Indefinitely | | | Equipment Calibrations | VC Tech Services VC Maintenance VC Operations | VC Tech ServicesVC MaintenanceVC Operations | 3 Years | | | Material Safety Data Sheets | VC Administration-
VCWRF VC Operations-Control | VC Tech Services | Updated As Needed | | | · | Room VC Maintenance Warehouse | ve recir services | Retained Indefinitely | | | Delivery Manifest | VCWRF-Warehouse | Warehouse | 3 Years | | | Maintenance Records | Maximo Database | Maintenance | Indefinitely | | | Personnel Records | Human Resources-City Hall VC Administration- VCWRF | Human Resources
Department | 3 Years | | Solids | Solids Dewatering | | | | | Stabilization,
Conditioning, | Chain of Custody | Contractor Electronic Filing System | Contractor
Administration | Lifetime of Activity | | and Handling | Chain of Custody Chart | Contractor Network/Office Files | Contractor
Administration | Lifetime of Activity | | | Key Loan Register | Contractor Company
Forms/Binder/Network/Lo
cked Key Box | Contractor
Administration | 3 Months | | | Lab Reports | Contractor Electronic Filing
System | Contractor
Administration | Lifetime of Activity | | | Minority Vendors | Contractor Office Files | Contractor
Administration | Lifetime of Activity | | | Monthly Lime Usage | Contractor Network/Monthly Pay Estimate Files/Corporate Accounting Office | Contractor
Administration | Lifetime of Activity | | | Unprocessed Labs Report | Contractor Network/Office Files | Contractor
Administration | Lifetime of Activity | | | Operations Manager Detail Time
Sheet | Contractor Company
Forms
Binder/Network/Employee
Details File | Contractor Dewatering
Department | 3 Months | Issue Date: August 03, 2016 Element 12.0 / Page 9 of 15 | BIOSOLIDS
VALUE CHAIN | DOCUMENT | LOCATION | RESPONSIBLE
DIVISION | RETENTION/
UPDATES | |--|--|--|--------------------------------------|---------------------------------| | | Daily Belt Press Log | Contractor Company Forms
Binder/Network/Belt Press Log
Binder | Contractor Dewatering
Department | Lifetime of Activity/7
Years | | | Fuel for Belt Press Loader | Contractor Company
Forms/Binder/Network/Backup/Fu
el Files | Contractor Dewatering
Department | 3 Months/7 Years | | | Lime Stabilization Sheet | Contractor Company Forms
Binder/Network/Belt Press Logs
Binder | Contractor Dewatering
Department | Life of Job/7 Years | | | Lubrication Records Andritz
2.0 Meter Press | Contractor Company Lifelines
Network | Contractor Maintenance
Department | Life of Machinery | | | Safety Verification | Contractor Electronic Filing System | Contractor Dewatering
Personnel | 3 Months | | | Village Creek Percent Solids | Contractor Electronic Filing System | Contractor Dewatering
Personnel | Life of Job/7 Years | | | Equipment Cost Codes | Contractor Network/Office Files | Contractor
Administration | 7 Years | | | Equipment List | Contractor Network/Office Files | Contractor
Administration | Lifetime | | | Monthly Invoice for City | Contractor Electronic Filing System | Contractor
Administration | Lifetime of Activity | | Solids
Stabilization, | PO System | Contractor software system | Contractor
Administration | 3 Months | | Conditioning,
and Handling
(cont.) | Receipt of Safety
Equipment/PPE | Contractor Electronic Filing System | Contractor
Administration | Lifetime of
Employment | | . , | Renda Environmental
Employee Manual | Contractor Network/Office
Employee Manual | Contractor
Administration | Lifetime | | | Personal Protective
Equipment Checklist | Contractor Network/Office Files | Contractor
Administration | Lifetime | | | Safety Meeting Roster | Contractor Company Forms
Binder/Network/Front Office Files | Contractor Department
Supervisors | Lifetime | | | Time Cards | Contractor Electronic Filing System | Contractor
Administration | Lifetime | | | Vendor/Visitor Sign-In Sheet | Contractor Company Forms
Binder/Network/Front Office | Contractor
Administration | 3 Months | | | Employee Detailed Time
Sheet | Contractor Electronic Filing System | Contractor Personnel | 3 Months | | | Contact Phone List | Contractor Network/Office Files | Contractor
Administration | Until Update | | | Sample Results | Contractor Maintenance Files | Contractor Maintenance
Supervisor | Life of Equipment | | | Service History Report | Contractor Maintenance
Files/Lifelines | Contractor
Administration | Life of Equipment | | | Shop Employee Detail Time
Sheet | Contractor Electronic Filing System | Contractor
Administration | 3 Months | Issue Date: August 03, 2016 Element 12.0 / Page 10 of 15 | BIOSOLIDS
VALUE CHAIN | DOCUMENT | LOCATION | RESPONSIBLE
DIVISION | RETENTION/
UPDATES | |--------------------------|--|--|-----------------------------------|---| | | Work Order | Contractor Company Files Binder/Network | Contractor Mechanic | 3 Months | | | Safety Compliance Office
Inspection | Contractor Electronic Filing System | Contractor
Administration | Lifetime of Project | | | Detailed Event Report | Contractor GPS Teletrac Computer/Office Files | Contractor Administration | 1 Year | | | GPS Maps | Contractor Network/Landowner
Information File | Contractor
Administration | Lifetime of Activity, 7
Years of Inactive,
Lifetime of Archived | | | North Texas Scales
Certification of Calibration | Contractor Office Files/Scale
House-Original; Copy – City of Fort
Worth; Copy – Engineer | Contractor
Administration | Lifetime of Activity | | | Maintenance Brake
Inspector Training
Certificate | Contractor Electronic Filing System | Contractor
Administration | 1 Year | | | Random DOT Alcohol Test | Contractor Electronic Filing System | Contractor Administration | Lifetime of
Employment | | | Random DOT Drug Test | Contractor Electronic Filing System | Contractor
Administration | Lifetime of
Employment | | | Tare Weight Charts | Contractor Office Files – Original;
Copy – City of Fort Worth; Copy –
Engineer | City Engineer | 1 Year | | | Incident Report | Contractor Electronic Filing System | Contractor
Administration | Lifetime of Project | | Solids Storage and | Auto Monthly Inspection
Checklist | Contractor Electronic Filing System | Contractor Mechanic | Life of Equipment | | Transportation (cont.) | DOT Inspection Report | Contractor Company Forms Binder/Network/Office Files | Contractor Mechanic | Life of Equipment | | | Reeder Order Log-Fuel
Order Log | Contractor Company Forms Binder/Network/Office Files | Contractor
Administration | 3 Months | | | Repair Order | Contractor Company Software/Lifelines | Contractor Mechanic | Life of Equipment | | | Daily Dispatch Log | Contractor Company Forms Binder/Network/Fuel Log File | Contractor Trucking
Supervisor | 3 Months | | | Pre-Trip | Contractor Administration Files | Contractor Driver | 1 Year | | | Post-Trip | Contractor Administration Files | Contractor Driver | 1 Year | | | Driver Logs | Contractor Administration Files | Contractor Driver | 1 Year | | | Load Manifest | Contractor Electronic Filing System | Contractor
Administration | Lifetime of Activity | | | Equipment Cost Codes | Contractor Network/Office Files | Contractor
Administration | 7 Years | | | Equipment List | Contractor Network/Office Files | Contractor
Administration | Lifetime | | | Monthly Invoice for City | Contractor Network/Office Files/Company Accounting Office | Contractor
Administration | Lifetime of Activity | | | PO System | Contractor Software System | Contractor
Administration | 3 Months | | | Receipt of Safety
Equipment/PPE | Contractor Electronic Filing System | Contractor
Administration | Lifetime of
Employment | Issue Date: August 03, 2016 Element 12.0 / Page 11 of 15 | BIOSOLIDS
VALUE CHAIN | DOCUMENT | LOCATION | RESPONSIBLE
DIVISION | RETENTION/
UPDATES | |---|--|--|--------------------------------------|---| | | Renda Environmental
Employee Manual | Contractor Network/Office
Employee Manual | Contractor
Administration | Lifetime | | | Personal Protective
Equipment Checklist | Contractor Network/Office Files | Contractor
Administration | Lifetime | | | Safety Meeting Roster | Contractor Company Forms Binder/Network/Front Office Files | Contractor Department
Supervisors | Lifetime | | | Time Cards | Contractor Electronic Filing System | Contractor
Administration | Lifetime | | | Vendor/Visitor Sign-In Sheet | Contractor Company Forms
Binder/Network/Front Office | Contractor
Administration | 3 Months | | Solids Storage | Employee Detailed Time
Sheet | Contractor Electronic Filing System | Contractor Personnel | 3 Months | | and
Transportation | Contact Phone List | Contractor Network/Office Files | Contractor
Administration | Until Update | | (cont.) | Sample Results | Contractor Maintenance Files | Contractor Mechanic | Lifetime of
Equipment | | | Service History Report | Contractor Maintenance
Files/Lifelines | Contractor
Administration | Life of Equipment | | | Shop Employee Detail Time
Sheet | Contractor Electronic Filing System | Contractor
Administration | 3 Months | | | Work Order | Contractor Company Files
Binder/Network | Contractor Mechanic | 3 Months | | | Safety Compliance Office
Inspection | Contractor Electronic Filing System | Contractor
Administration | Lifetime of Project | | | Lab Results from Grab
Samples | VCWRF | Lab Services | 3-5 Years | | | Annual Summary Report | Contractor Electronic Filing System | Contractor
Administration | Lifetime of Activity | | | Biosolids Complaint Log | Contractor Electronic Filing System,
Biosolids Program | Contractor
Administration | Lifetime of Activity | | | Cumulative Site Reports | Contractor Biosolids
Program/Backup/Landowner
File/Lab Files | Contractor
Administration | Lifetime of Activity, 7
Years of Inactive,
Lifetime of Archived | | Biosolids Use
and Disposal
Alternatives | Land Application Invoice | Contractor Network/Landowner
Billing Files/Corporate Accounting
Office | Contractor
Administration | 3 Months | | | Land Application Literature | Contractor Office Files/Network | Contractor
Administration | Lifetime of Activity | | | Landowner Contract | Contractor Electronic Filing System | Contractor
Administration | Lifetime of Activity, 7
Years of Inactive,
Lifetime of Archived | | | Landowner Correspondence | Contractor Software | Contractor
Administration | Lifetime of Activity | | | Landowner Phone Contact
Information | Contractor Biosolids Software | Contractor
Administration | Lifetime of Activity | | | Master Landowner List | Contractor Network/Office Files | Contactor Administration | Lifetime of Activity | Issue Date: August 03, 2016 Element 12.0 / Page 12 of 15 | BIOSOLIDS
VALUE CHAIN | DOCUMENT | LOCATION | RESPONSIBLE
DIVISION | RETENTION/
UPDATES | |---|---|--|--------------------------------|---| | | Monthly Load Report | Contractor Biosolids
Program/Backup/Monthly Pay
Est./Lab Files | Contractor
Administration | Lifetime of Activity | | | New Landowner Request | Contractor Network/Office Files | Contractor
Administration | Lifetime of Activity | | | Pending Landowner List | Contractor Office Files | Contractor
Administration | Lifetime of Activity | | | Pre-Land Application Landowner Information Verification | Contractor Electronic Filing System | Contractor
Administration | Lifetime of Activity, 7
Years of Inactive,
Lifetime of Archived | | | Registered Site List | Contractor Network/Office Files | Contractor
Administration | Lifetime of Activity | | | Request for Billing | Contractor Company Forms
Binder/Network/Landowner Billing
Files | Contractor
Administration | 3 Months | | | Request of Land Application
Letter | Contractor Company
Forms/Network/Landowner | Contractor
Administration | Lifetime of Activity, 7
Years of Inactive,
Lifetime of Archived | | | (TAC) TCEQ Chapter 312 | Contractor Office Binder | Contractor
Administration | Lifetime of Activity, 7
Years of Inactive,
Lifetime of Archived | | Biosolids Use
and Disposal
Alternatives | TCEQ Inspection Reports | Contractor Electronic Filing System | Contractor
Administration | Lifetime of Activity, 7
Years of Inactive,
Lifetime of Archived | | (cont.) | TCEQ Letter of Land
Notification | Contractor Electronic Filing System | Contractor
Administration | Lifetime of Activity, 7
Years of Inactive,
Lifetime of Archived | | | WWP/Field/Road
Assessment Form | Contractor Electronic Filing System | Contractor
Administration | Lifetime of Activity | | | Land Application Schedule | Contractor Network/Office Files | Contractor
Administration | 1 Year | | | Project Meetings | Engineer-Original; Copy-City of
Fort Worth; Copy-Contractor Office
Files | Contractor
Administration | 1 Year | | | Field Supervisors Detailed
Time Sheet | Contractor Company Forms
Binder/Network/Employee Details
File | Contractor Field
Supervisor | 3 Months | | | Equipment Cost Codes | Contractor Network/Office Files | Contractor
Administration | 7 Years | | | Equipment List | Contractor Network/Office Files | Contractor
Administration | Lifetime | | | Monthly Invoice for City | Contractor Network/Office
Files/Company Accounting Office | Contractor
Administration | Lifetime of Activity | | | PO System | Contractor Software System | Contractor
Administration | 3 Months | | | Receipt of Safety Equipment | Contractor Company Forms
Binder/Network/Front Office | Contractor
Administration | Lifetime of
Employment | Issue Date: August 03, 2016 Element 12.0 / Page 13 of 15 | BIOSOLIDS
VALUE CHAIN | DOCUMENT | LOCATION | RESPONSIBLE
DIVISION | RETENTION/
UPDATES | |-------------------------------|--|--|--------------------------------------|--------------------------| | | Renda Environmental
Employee Manual | Contractor Network/Office
Employee Manual | Contractor
Administration | Lifetime | | | Personal Protective
Equipment Checklist | Contractor Network/Office Files | Contractor
Administration | Lifetime | | | Safety Meeting Roster | Contractor Company Forms Binder/Network/Front Office Files | Contractor Department
Supervisors | Lifetime | | | Time Cards | Contractor Electronic Filing System | Contractor
Administration | Lifetime | | | Vendor/Visitor Sign-In Sheet | Contractor Company Forms Binder/Network/Front Office | Contractor
Administration | 3 Months | | Biosolids Use
and Disposal | Employee Detailed Time
Sheet | Contractor Electronic Filing System | Contractor Personnel | 3 Months | | Alternatives
(cont.) | Contact Phone List | Contractor Network/Office Files | Contractor
Administration | Until Update | | | Sample Results | Contractor Maintenance Files | Contractor Mechanic | Lifetime of
Equipment | | | Service History Report | Contractor Maintenance
Files/Lifelines | Contractor
Administration | Life of Equipment | | | Shop Employee Detail Time
Sheet | Contractor Electronic Filing System | Contractor
Administration | 3 Months | | | Work Order | Contractor Company Files
Binder/Network | Contractor Mechanic | 3 Months | | | Safety Compliance Office
Inspection | Contractor Electronic Filing System | Contractor
Administration | Lifetime of Project | Issue Date: August 03, 2016 Element 12.0 / Page 14 of 15 | BIOSOLIDS
VALUE CHAIN | DOCUMENT | LOCATION | RESPONSIBLE DIVISION | RETENTION/
UPDATES | |---|---|--------------------------|----------------------|---------------------------| | | City | | | | | | Corrective Action Notice (CAN) | EMS Coordinator's Office | Biosolids Manager | 3 Years Update as Needed | | | Field Observation Report | EMS Coordinator's Office | Biosolids Manager | 3 Years Update as Needed | | | Close-Out Site Visit Form | EMS Coordinator's Office | Biosolids Manager | 3 Years Update as Needed | | | Odor Monitoring-Field Data
Sheet | EMS Coordinator's Office | Biosolids Manager | 3 Years Update as Needed | | | Notification of Land Application to Local Officials | EMS Coordinator's Office | Biosolids Manager | 3 Years Update as Needed | | | Biosolids Complaint Form | EMS Coordinator's Office | Biosolids Manager | 3 Years Update as Needed | | Biosolids Use | Biosolids Percent Solids
Data Sheet | EMS Coordinator's Office | Biosolids Manager | 3 Years Update as Needed | | and Disposal
Alternatives
(cont.) | Biosolids Application at the
Sludge-Only Landfill
Checklist | EMS Coordinator's Office | Biosolids Manager | 3 Years Update as Needed | | | Biosolids Public Outreach
Event Log | EMS Coordinator's Office | Biosolids Manager | 3 Years Update as Needed | | | Biosolids Public Outreach
Feedback Evaluation Form | EMS Coordinator's Office | Biosolids Manager | 3 Years Update as Needed | | | Land Application of Biosolids at SOL Monitoring | EMS Coordinator's Office | Biosolids Manager | 3 Years | | | Form SOL Daily Odor Monitoring | | | Update as Needed 3 Years | | | Form | EMS Coordinator's Office | Biosolids Manager | Update as Needed | | | CAN Review Sheet | EMS Coordinator's Office | Biosolids Manager | 3 Years Update as Needed | | | Legal Table Review Sheet | EMS Coordinator's Office | Biosolids Manager | 3 Years Update as Needed | Issue Date: August 03, 2016 Element 12.0 / Page 15 of 15